

THANK YOU FOR THE MUSIC Painstakingly compiled by: B. Derek Shaw
A farewell to some of the talent who passed away in 2010...

January 4th: Tony Clarke, 68, British musician/record producer The (Moody Blues) emphysema; **5th:** **Willie Mitchell**, 81, musician/record producer, cardiac arrest; **13th:** Teddy Pendergrass, 59, soul singer, complications from colorectal cancer; **21st:** Robert "Squirrel" Lester, 67, smooth soul tenor of The Chilites, liver cancer.

February 6th: Richard Delvy, 67, drummer for surf-rock band, The Bel-Airs (Mr. Moto), composer and record producer, after long illness; **13th:** **Dale Hawkins**, 73, rockabilly musician, colorectal cancer; **14th:** Lee Freeman, 60, rhythm guitarist (Strawberry Alarm Clock), cancer and Doug Fieger, 57, lead singer and guitarist of the power pop band, The Knack, lung cancer; **23rd:** Gene Chenault, co-owner of (Bill)Drake-Chenault radio syndication services, (no cause given) and **28th:** Tom "T-Bone" Wolk, 58, bass guitarist (Hall & Oates), heart attack.

March 4th: **Lolly Vegas**, 70, guitarist and vocals with Redbone, lung cancer and Ron Banks, 58, singer (The Dramatics), heart attack; **14th:** Cherie DeCastro, 87, one third of The DeCastro Sisters, pneumonia; **15th:** Ron Lundy, 75, mid-day radio disc-jockey for 30+ years (WABC, WCBS-FM), heart attack; **16th:** Herb Cohen, 77, record company executive, manager of Frank Zappa and others (no cause given); **17th:** **Alex Chilton**, 59, musician (Big Star, The Box Tops), heart attack and

24th: **Johnny Maestro**, 70, lead singer of The Crests and Brooklyn Bridge, cancer.

April 23rd: Norman Wright, 72, a member of the Del Vikings, (no cause given); **May 7th:** Dave Fisher, 69, folk singer (The Highwaymen), myelofibrosis; **9th:** Lena Horne, 92, singer and actress (Stormy Weather, The Wiz) heart failure; **16th:** Ronnie James Dio, 67, heavy metal singer (Black Sabbath, Rainbow, Dio), stomach cancer; and **30th:** **Anita Humes** (Chappelle), 69, member of The Essex, (no cause given)

June 6th: Marvin Isley, 56, bassist (The Isley Brothers, Isley-Jasper-Isley), complications of diabetes; **8th:** **Crispian St. Peters**, 71, British pop singer ("The Pied Piper", "You Were on My Mind"), after long illness and Phillip Petty, 59, bassist (Point Blank), cancer; **9th:** Ken Brown, 70, British guitarist (The Quarrymen) no cause given; **13th:** **Jimmy Dean**, 81, country music singer (Big Bad John), actor and businessman (Jimmy Dean Foods), natural causes; **15th:** Jim Pugliano, 63, drummer of The Jaggerz (Pittsburgh rock band - no cause given); **16th:** Garry Shider, 56, musician (Parliament-Funkadelic), complications from brain and lung cancer.

Carole McGoldrick, 66, singer in The Secrets (60's girl group, "The Boy Next Door") The last group to appear on American Bandstand, before the show moved to Los Angeles, illness; **23rd:** Pete Quaife, 66, British bassist (Kinks), kidney failure and **24th:** JoJo Billingsley, 58, back-up singer (Lynyrd Skynyrd), cancer.

July 6th: **Harvey Fuqua**, 80, R&B singer (The Moonglows), and record producer heart attack; **11th:** Walter Hawkins, 61, gospel music singer ("Oh Happy Day"), pancreatic cancer;

13th: **Roosevelt Brodie**, founding member of the Blue Notes, (no cause given); **15th:** Hank Cochran, 74, country music singer-songwriter, pancreatic cancer; **26th:** Al Goodman, 67, soul singer (Ray, Goodman & Brown), heart failure; and **31st:** Mitch Miller, 99, Columbia label executive and TV host (Sing Along with Mitch), after short illness..

August 3rd: Bobby Hebb, 72, singer-songwriter ("Sunny"), lung cancer; **6th:** Chris Detrick, 62, musician (The Free Design) composer (Ray Bradbury Theatre), cancer and Catfish Collins, 66, guitarist (James Brown, Bootsy's Rubber Band, Parliament-Funkadelic), cancer; **8th:** **Ted Kowalski**, 79, Canadian - member of The Diamonds, heart disease; **12th:** Richie Hayward, 64, drummer (Little Feat), liver cancer and **18th:** Kenny Edwards, 64, singer-songwriter (The Stone Poneys), prostate cancer.

Article continues on page 2...

KEY NOTES

PUBLISHED BY KEYSTONE RECORD

COLLECTORS, P.O. BOX 1516, LANCASTER, PA 17608

FEBRUARY 2011
ISSUE #183
Inside...

- ♫ - Museums at Christmas
- ♫ - A Night of Local Stars
- ♫ - Thank You for the Music
- ♫ - Who Else is Gone?

RAMBLINGS FROM THE EDITOR

During the Christmas holidays, I had the opportunity to visit two museums - both very different in size, scope and content, however stunning in their own ways. Unfortunately they both shared one common thread - no photography in their main galleries. Oh well. My memories and impressions will have to serve as my digital camera.

It was at least ten years ago that I made my only other pilgrimage to the Rock and Roll Hall of Fame in downtown Cleveland. This time I was excited on many levels: seeing what changed since my last visit, re-connecting with college radio colleagues and just being away from work for an extended period of time.

Cleveland is not very charming in the winter when it is 26 degrees with 35 mph wind gusts! It was brutal getting to the entrance from the city parking garage. (The hall should have been located in Philadelphia, in my opinion, however that's another topic for another day.)

Overall I was impressed with the content, presentation and variety of exhibits. I was very underwhelmed with the sparse representation of doo-wop and vocal group harmony music artists and groups. As the forgotten third of rock and roll (combing with gospel and country) it was poorly represented. On the other hand, the "no talent required" genre - rap and hip-hop had a sizeable display. How utterly frustrating. I'm reminded of the Fox News mantra, "Fair and balanced". What happened?

This time I did not see Roy Orbison re-issues adorning the wall that were supplied by his widow. In fact Orbison wasn't given much space. I understand acts have to be rotated in and out, that makes sense. I also like the area that was designed for big acts that currently are not prominently featured elsewhere in the hall.

I was overwhelmed with the gift shop operated by F.Y.E. - the best location of theirs I HAVE EVER SEEN. It features a great selection of music, music-related books, DVD's, T-shirts and other memorabilia.

A few days later I was in the small Southwestern PA town of Indiana - home to the Jimmy Stewart Museum. I saw an interview on the Today Show with the curator. He was lamenting that business is on a down turn as those who were familiar with Stewart's movies are passing on. If it wasn't for the annual revival of "It's A Wonderful Life", the younger generations would not be aware of the 70+ other movies he was in. A real shame.

VIEW FROM THE TOP

Welcome to 2011! I hope that everyone is ready for another great year with finding music and related items you are looking for!

Thanks to everyone who voted and installed the officers for another year! I have to admit the pay is lousy, however the benefits are good!

In the planning stages are some great things for future shows, including possible participation from musical talent that have not yet appeared at **Pennsylvania Music Expos**. My thanks to **Derek Shaw** and **Phil Schwartz** for coordinating this!

Our shows continue to get excellent publicity in area and regional publications. That exposure helps generate interest from folks who have not been to our monthly music event. Don't be afraid to grab a handful of our 2011 Show Date Flyers and spread the word.

Congratulations are in order to **Frank and Janet Ruehl** who have taken over the operations of the Arbutus, Maryland show. Best wishes to **Ray and Carol Quigley** on their 'escape' to Maine! Make sure you get a schedule for the 2011 Arbutus Record and CD Shows at our flyer/handout table in the lobby.

Stay tuned and stay warm!
Dave Schmidt
2011 KRC President
NRCMusings@aol.com

The KRC extends condolences to the family of **Geary Kauffman**, long time KRC member who passed away January 20th after a lingering illness. A special tribute will appear in the next issue of KEY-NOTES.

This low tech museum was on my list for a number of reasons, one being I wanted to see all the loaned artifacts on display via KRC Secretary **Erna Reinhart**. Unfortunately they don't disclose who owns what. Perhaps that's a good idea, as items could walk off since artifacts are not behind glass, as they are in the R&R Hall of Fame.

Located on the third floor of the Indiana Library, the multiple rooms of memorabilia, surround a 50 seat theater which was showing an A&E biography about Stewart and his career. Upon my departure, I wrote in the guest book that "Jimmy Stewart is the Cal Ripkin of Hollywood" - a true gentleman.

Visit BOTH museums. You'll be glad and enlightened at the same time!

Derek

B. Derek Shaw
KEY-NOTES Editor
& Communications
bdshaw@lunginfo.org

#183, February, 2011
P.O. Box 1516, Lancaster, PA 17608
www.recordcollectors.org
Follow us on Facebook!

KRC in 2011

EACH SHOW 9 AM TO 3 PM SECOND SUNDAY OF EVERY MONTH

THE CONTINENTAL INN

FLYERS ARE AVAILABLE, SO TAKE SOME AND SPREAD THE WORD!
ANNOUNCEMENTS ARE AVAILABLE FOR WANT LIST ITEMS.
BUSINESS MEETING FOLLOWS EVERY OTHER SHOW AT 3:30PM,
(DURING THE MONTH THERE IS NO KEY-NOTES) PLAN TO BE THERE.

THANK YOU FOR THE MUSIC

(continued from *The Flip Side*)

September 3rd: Mike Edwards, 62, English cellist (Electric Light Orchestra), car accident and **22nd:** **Eddie Fisher**, 82, singer and entertainer, complications from hip surgery.

October 10th: Solomon Burke, 70, R&B singer-songwriter, natural causes; **13th:** General (Norman) Johnson, 69, musician/record producer (Chairmen of the Board), complications of lung cancer; **21st:** **Weldon McDougal III**, 74, co-author of "Motown: the Golden Years" with Bill Dahl. Member of the Larks "It's Unbelievable" (1961) and former National Promotion Director for Motown, pancreatic cancer.

November 3rd: Jim Clench, 61, Canadian bass guitarist (April Wine, Bachman-Turner Overdrive), lung cancer.

December 13th: Woolly Wolstenholme, 63, British progressive rock musician (Barclay James Harvest), suicide; and Captain Beefheart (Don Van Vliet), 69, rock musician and artist (Trout Mask Replica), complications from multiple sclerosis; **24th:** **Myrna Smith**, 69, singer and songwriter (Sweet Inspirations), kidney failure; **25th:** **Dorothy Jones**, 76, singer (The Cookies), complications of Alzheimer's disease; **26th:** Bernard Wilson, 64, singer (Harold Melvin & the Blue Notes), stroke and heart attack and Teena Marie, 54, singer and composer (no cause given); **28th:** Agathe von Trapp, 97, Austrian-born American singer, member of the Trapp family (The Sound of Music) no cause given; **30th:** Nick Santo, 69, doo-wop singer (The Capris), cancer and **31st:** Joseph Jones Jr., 64, The Tams (no cause given).

HOW TO REACH US...

www.recordcollectors.org

Find us on Facebook
Keystone Record Collectors

717-898-1246 CALL ANYTIME!

KEY NOTES

Issue #183 - February 2011

EDITOR, GRAPHICS and LAYOUT: **B. Derek Shaw**CONTRIBUTORS: **Eddie Collins, Doug Smith,****Dave Schmidt**, Wikipedia, classicurbanharmony.netPHOTOS: **B. Derek Shaw**, Wikipedia, others

CHANGE OF ADDRESS: P.O. Box 1516, Lancaster, PA 17608

NEWS/PHOTOS/IDEAS: 329 Rathton Rd., York, PA 17403-3933

bdshaw@lunginfo.org

(Deadline for #184 is March 13th)

Names in bold type are members of Keystone Record Collectors

WHO ELSE DID THE WORLD LOSE IN 2010?

In addition to the musical talent we lost, here's some of the other interesting folk that are no longer with us

January 10th: Jayne Walton Rosen, 92, Lawrence Welk's Champagne Lady (1940-1945); **11th:** Miep Gies, 100, Dutch humanitarian, protector of Anne Frank and her family during WWII, **16th:** **Glen Bell**, 86, entrepreneur, founder of Taco Bell and **17th:** Erich Segal, 72, professor, author (Love Story), and screenwriter (Yellow Submarine).

February 9th: **Walter Frederick Morrison**, 90, inventor, designer of the Frisbee; **16th:** Ronald Howes, 83, designer of the Easy-Bake Oven.

March 5th: Donald N. Frey, 87, co-creator of Ford Mustang. **30th:** Thomas Angove, 92, Australian winemaker, inventor of the wine cask.

April 6th: Neva Morris, 114, supercentenarian, oldest person in the United States; **8th:** Jack Agnew, 88, soldier, member of the *Filthy Thirteen*, inspiration for *The Dirty Dozen*; **18th:** **Allen Swift**, 86, voice actor (Underdog, Howdy Doody).

May 11th: Doris Eaton Travis, 106, performer, last surviving Ziegfeld girl and **Richard LaMotta**, 67, inventor of the Chipwich ice cream sandwich; **15th:** John Shepherd-Barron, 84, Brit who invented the Automatic Teller Machine; **20th:** Robert L. McNeil, Jr., 94, chemist and inventor, creator of Tylenol and **31st:** Chris Haney, 59, Canadian co-inventor of Trivial Pursuit.

June 1st: Miss Ellie, 17, American Chinese Crested Dog, winner of title World's Ugliest Dog.

July 7th: Maria Olivia da Silva, 130?, Brazilian supercentenarian and oldest citizen claimant; **17th:** Shirley Silvey, 82, animator (The Rocky and Bullwinkle Show, Dudley Do-Right Show, George of the Jungle); **27th:** **Morrie Yohai**, 90, businessman, inventor of Cheez Doodles and **28th:** Ivy Bean, 104, British Internet celebrity, one of the oldest people on Facebook and Twitter.

October 20th: **Wendall Woodbury**, 68, WGAL-TV 8 (Lancaster, PA) news anchor/reporter, host of *Wendell's World* and Bob Guccione, 79, publisher, founder of Penthouse; **22nd:** Alex Anderson, 90, cartoonist, who created the characters of Rocky the Flying Squirrel, Bullwinkle, and Dudley Do-Right, as well as the more obscure Crusader Rabbit.

December 18th: **Clay Cole**, 72, disc jockey, and host of The Clay Cole Show, (NYC TV dance party) which aired on WNTA and WPIX (1959 - 1968). Cole was among the few white performers invited to appear at Harlem's Apollo Theater; **24th:** John Warhola, 85, founder of The Andy Warhol Museum (brother of Andy) and **27th:** Michael O'Pake, 70, (Reading, PA) longest serving member of the Pennsylvania State Senate (since 1973).

(Also painstakingly compiled by **B. Derek Shaw**)

PHILLY BROADCAST PIONEERS....2010 'HALL OF FAME' INDUCTEES

By Eddie Collins

The Broadcast Pioneers of Philadelphia recently held their annual 'Person Of The Year and Hall Of Fame' banquet. The organization, formed in 1962, is the "keeper of the flame" and guardian of Philadelphia broadcast history. Many projects include archiving memorabilia, artifacts, and transferring analog and video into digitized formats. The Broadcast Pioneers also award scholarships yearly, to college students majoring in the communications field.

In years past, some of the greatest disc jockeys associated with Philly radio have been inducted such as, 'Doug "Jocko" Henderson' (2004), 'Joe Niagara' (1998), 'Jerry Blavat' (2002), also legends from television as well, ranging from WCAU-TV newscaster 'John Fascenda', and talk show host 'Mike Douglas' (2006), to "our gal Sal" on WFIL-TV 'Sally Starr' (1995). Prior inductees have included veteran sportscasters, management personnel, and others from 'behind the scenes' of the broadcast media.

The 2010 event took place on November 19th, at the majestic Hilton Hotel in Philadelphia. Over 300 members and guests attended the gala event, a definite 'who's who' of radio broadcasting, television and related industry. Among those in attendance, were former inductees WIBG Radio personality **Bill Wright Sr.** (2005), Steel Pier impresario **Ed Hurst** (1996), and KYW-TV news anchor Ukee Washington (2008). Also, notables from the Philly music scene, Joe Terry of "Danny And The Juniors", and Arnie Silver of "The Dovells", were on hand for the night's festivities. Masters Of Ceremonies were Broadcast Pioneers 'Hall of Famers' treasurer Pat Delsi (2001) and WPVI - TV's **Larry Kane** (1994).

Heading up the 2010 'Hall Of Fame' roster ...

• Joe Pellegrino - Emmy award winning sportscaster of WPVI, WCAU and WPHL-TV.

• Carol Erickson - TV weathercaster and newscaster on KYW, CBS 3

• Dick Sheeran - news reporter for KYW-TV, cbs 3.

• Linda Munich - VP of Public Affairs for WPVI-TV (abc)

• Glenn "Hurricane" Schwartz - chief meteorologist for WCAU, NBC 10

• Peggy King - 1950's singer/recording artist, the 'George Gobel Show'

• Rick Williams - co anchor Action News WPVI-TV (abc)

• Dick Neal - news reporter/director KYW Newsradio

• John Zacherle - "Roland" of 1950's 'Shock Theater' on WCAU-TV

Being heralded as 'Person Of The Year', was co-host of morning talk show 'LIVE! with Regis & Kelly' - South Jersey native **Kelly Ripa**. Her television career began as a regular on USA Network's 'Dance Party USA' and 'Dancin' On Air', which aired on WPHL-TV. In 1990, Ripa began a twelve year run as Hayley Vaughan on ABC's soap opera "All My Children". While delivering her acceptance speech, she joked with the audience, and stated having a congratulatory note to read from Regis Philbin, in which she quipped Philbin as saying.. 'why is she being given this award...why not me?' as the crowd broke into laughter. Celebrating with Kelly, were her parents, and Art Moore, former Hall of Fame inductee (2003) and producer of 'LIVE! with Regis & Kelly'.

Other highlights of the evening included Peggy King, when being inducted, spoke about her early days in television, debuting on Mel Torme's show and later being signed by Mitch Miller as a Columbia recording artist. She also entertained the audience, singing an impromptu version of the jingle she made famous for 'Hunt's Tomato Sauce'.

Another memorable moment occurred when 92 year old **John Zacherle** stepped up to the podium. In 1958 he became a cult figure fondly remembered as "Roland", the macabre host of "Shock Theater" which premiered on WCAU-TV. Zacherle recalled the origins of the show, which were old 1930's horror movies purchased by the television station intended for adults, but became more of a hit with a much younger audience. His campy antics made the show a hit in Philadelphia and to capitalize on this, Cameo Records released the 45 rpm single "Dinner With Drac Pt. 1 and 2" (Cameo #130). In 1959, the show moved to New York on WABC TV- with a name (and spelling change) 'Zacherly At Large'.

During the night's ceremonies, the following individuals were also recognized and inducted posthumously for their broadcasting contributions: Al Alberts, Herb Denenberg, Jack Downey, Joe Earley, Ed Elias, Steve Friedman, Paul Harron Jr., Paul Harron Homer, Sarajane "Cissie" Hurst, Bob Klein, Ed McMahon, Bob Menefee, Jim Nettleton, Frank Nise and Nat Wright.

Time For A Pose:
(left to right): **Eddie Collins, Fr. Jim Drucker**, Ukee Washington (co-anchor of *Eyewitness News This Morning*, CBS 3) and Joe Terry (original member of Danny and the Juniors)

For more information on Broadcasting Pioneers of Philadelphia and their commitment to preserving the past, present and future of the broadcast industry, please visit them at: www.broadcastpioneers.com